Anti-staphylococcal treatment in dermatitis Bat-Chen Friedman MD Ran D. Goldman MD FRCPC ## Abstract Question A 10-year-old boy with atopic dermatitis (AD) came for consultation with an exacerbation. He suffered from pruritus and multiple erythematous skin lesions, identified as inflamed but not infected. Because skin colonization with Staphylococcus aureus is very common in AD and can worsen the skin condition, is it reasonable to add topical antibiotic treatment to the anti-inflammatory treatment in this case? **Answer** Skin colonization with S aureus is prevalent in children and adults with AD, and can aggravate skin inflammation. Although topical combination creams with steroids and antibiotics are widely used for AD flareups, their superiority over anti-inflammatory treatment alone is not well established. Antibiotic treatment, whether systemic or topical, should be reserved for cases in which explicit signs of infection are present. ### Résumé Question Un garçon de 10 ans est venu en consultation pour une exacerbation de dermatite atopique (DA). Il avait un prurit et de multiples lésions érythémateuses de la peau, dont on a déterminé qu'elles étaient enflammées mais non infectées. Parce que la colonisation de la peau par des Staphylococcus aureus est très fréquente dans la DA et qu'elle peut aggraver le problème de peau, est-il raisonnable de prescrire un traitement antibiotique topique en plus du traitement anti-inflammatoire dans ce cas? **Réponse** La colonisation de la peau par les S aureus est fréquente dans les cas de DA chez l'enfant et chez l'adulte et peut aggraver l'inflammation de la peau. Bien qu'une combinaison de crèmes topiques avec stéroïdes et antibiotiques soit largement utilisée pour une flambée de DA, leur supériorité par rapport à un traitement anti-inflammatoire seulement n'est pas bien établie. Le traitement aux antibiotiques, systémique ou topique, devrait être réservé aux cas où des signes explicites d'infection sont présents. topic dermatitis (AD) is a common, chronic, relaps-Aing skin disease related to inflammatory dermatologic changes that are clinically characterized by pruritus and erythematous patches and plagues with a typical morphology and distribution. The disease manifests during infancy for most patients with AD, and the reported prevalence among children is 17% to 20%.2 ## Staphylococcus aureus colonization Colonization of the skin with Staphylococcus aureus is very common in AD, and the pathogen can be isolated from 80% to 100% of atopic skin lesions, most without clinical signs of infection.3 The increased colonization by S aureus in patients with AD might be caused by enhanced adherence of S aureus to atopic skin, as its cell walls exhibit receptors (adhesins) for dermal fibronectin and fibrinogen, which are uncovered in the damaged atopic skin.4 Moreover, it has been demonstrated that endogenous antimicrobial peptides are decreased in the atopic skin, suggesting that defects in innate immune responses also account for the susceptibility of patients with AD to S aureus colonization.5 The bacterial colonization is well recognized as an important exacerbation factor that can promote AD flareup.⁶⁻⁹ The density of *S aureus* has been shown to correlate with cutaneous inflammation and severity of eczema.6 Exacerbation might be due to a direct chemical irritation of protein components of the bacterium with immune cells.7 Staphylococcus aureus also secretes a group of toxins (superantigens), which are capable of stimulating large populations of T lymphocytes distant from the eczematous site, giving rise to widespread activation of existing lesions.8 Correlation has been found between the presence of superantigens and the severity of AD.8 #### Antibiotic treatment The growing knowledge of the role of S aureus in exacerbating AD contributes to a plausible rationale for use of antibiotics when treating AD even without signs of clinically infected lesions. However, existing evidence of the clinical benefits of anti-staphylococcal agents appears to be conflicting.9-15 Although antibiotic treatment usually reduces or totally eliminates S aureus colonization, clinical improvement is not consistent or sustained, and recolonization usually accrues within 4 to 8 weeks.9 # Child Health Update In a controlled trial from the United Kingdom, treatment of 50 children with AD and clinically noninfected lesions with oral floxacillin versus placebo reported no significant difference in clinical score after 4 weeks of treatment.¹⁰ Similar results were reported when oral cefadroxil was compared with placebo for treatment of lesions defined as "superinfected" in a trial involving 33 children with AD.11 Topical antiseptics (such as triclosan, chlorhexidine, or crystal violet) or antibiotic skin creams (eg, fucidin, mupirocin) are frequently prescribed to treat acute flares with clinical signs of bacterial impetiginization. Several studies report improvement of clinical scores after treatment. 12-14 The use of crystal violet as a topical agent led to improvement in S aureus-colonized AD.12 Topical application of retapamulin also led to improvement of atopic skin lesions.13 The use of topical mupirocin was shown to reduce S aureus colonization and, in the short term, improve clinical scores. 14 Nevertheless, improvement was temporary and carried the risk of potential adverse events such as contact dermatitis and enhanced drug resistance.15 Staphylococcus aureus-associated resistance has been recognized as a growing problem. A report indicated that resistance levels to fucidin increased from 2% in the past decade to 10% to 38%.9 In the face of increased prevalence of antibiotic resistance and the lack of satisfactory data on benefits, long-term use of systemic or topical antibiotics for AD is not recommended. 15,16 When overt signs of bacterial superinfection are present on skin lesions, short-term use of oral or topical antibiotics is justified.15 #### Steroids and combined treatments Topical steroids are widely used for treatment of AD flare-ups. Several studies demonstrated that local steroid treatment, even without antibiotics, can substantially reduce S aureus colonization. 17-20 In a large, multicentre, double-blind, randomized controlled trial, 123 children and 204 adults with AD and eczema received topical combination therapy (hydrocortisone butyrate plus mupirocin) or topical steroids (hydrocortisone butyrate) for 28 days. In both groups, S aureus colonization decreased substantially after 7 days of treatment and treatment correlated with clinical improvement. In a subgroup of moderate to severe AD, the therapeutic effect of early combined therapy was superior to that in the steroid-only group; however, on day 14 and at the end of the treatment period, there was no significant difference between the 2 treatment groups in clinical scoring.17 Two other randomized controlled trials confirmed these results. 18,19 Hung et al compared treatment with fluticasone or tacrolimus with or without fusidic acid in 60 children with AD.18 Schuttelaar et al from the Netherlands assessed the efficacy of the addition of tetracycline to triamcinolone acetonide in 44 adults.19 In both trials, although bacterial eradication was better when topical antibiotics were added to the anti-inflammatory cream, clinical outcome did not differ significantly. The few studies that included clinically infected lesions also failed to demonstrate long-term clinical superiority of the combined therapy.¹⁵ ## Other anti-staphylococcal strategies In recent years, a special silk fabric has shown therapeutic effect in the treatment of AD. This fabric (DermaSilk) is made of sericin-free silk fibres treated with Aegis AEM 5772/5, a durable antimicrobial substance. A randomized, double-blind study evaluated the clinical effect of silk fabric with and without the antimicrobial coating by comparing right arms with left arms of 30 children and adults with AD.20 The clinical scores of skin areas covered with the coated silk were substantially better than the scores for the unmodified silk after 3 and 4 weeks of treatment.²⁰ Another randomized controlled study in 30 children with mild to moderate AD reported no difference in clinical score between DermaSilk and the uncoated silk.21 Moreover, although Aegis AEM 5772/5 has potent antimicrobial effect in vitro, its in vivo effect on S aureus colonization was mild, suggesting that clinical improvement was probably owing to protective barrier function.²⁰ Although promising, the effectiveness of coated silk fabric in treatment of AD is yet to be proven by larger-scale studies. The use of antibacterial bath additives and antibacterial soaps resulted in conflicting findings and cannot be recommended as a sole therapy at this time. 15 #### Conclusion Skin colonization with *S aureus* is prevalent in children and adults with AD, and it is known to aggravate skin inflammation. Nevertheless, long-term use of topical or systemic antibiotics does not seem to be beneficial in AD, and carries risks of adverse events and emergence of resistant bacteria. Such treatment alone or combined with anti-inflammatory treatment should be reserved for children with overt signs of bacterial superinfection on the skin. #### Competing interests None declared #### Correspondence Dr Ran D. Goldman, BC Children's Hospital, Department of Pediatrics, Room K4-226, Ambulatory Care Bldg, 4480 Oak St, Vancouver, BC V6H 3V4: telephone 604 875 2345, extension 7333; fax 604 875-2414; e-mail rgoldman@cw.bc.ca #### References - 1. Hanifin JM. Diagnostic features of atopic dermatitis. Acta Derm Venereol 1980;92(Suppl):44-7. - 2. Levy RM, Gelfand JM, Yan AC. The epidemiology of atopic dermatitis. Clin Dermatol 2003;21(2):109-15. - 3. Hauser C, Wuethrich B, Matter L, Wilhelm JA, Sonnabend W, Schopfer K. Staphylococcus aureus skin colonization in atopic dermatitis. Dermatologica 1985;170(1):35-9. # Child Health Update - 4. Cole GW, Silverberg NL. The adherence of Staphylococcus aureus to human $\,$ corneocytes. Arch Dermatol 1986;122(2):166-9. - 5. Ong PY, Ohtake T, Brandt C, Strickland I, Boguniewicz M, Ganz T, et al. Endogenous antimicrobial peptides and skin infections in atopic dermatitis. N Engl J Med 2002;347(15):1151-60. - 6. William RE, Gibson AG, Aitchison TC, Lever R, Mackie RM. Assessment of a contact-plate sampling technique and subsequent quantitative bacterial studies in atopic dermatitis. Br J Dermatol 1990;123(4):493-501. - 7. Guzik TJ, Bzowska M, Kasprowicz A, Czerniawska-Mysik G, Wójcik K, Szmyd D, et al. Persistent skin colonization with Staphylococcus aureus in atopic dermatitis: relationship to clinical and immunological parameters. Clin Exp Allergy 2005:35(4):448-55. - 8. Zollner TM, Wichelhaus TA, Hartung A, Von Mallinckrodt C, Wagner TO, Brade V, et al. Colonization with superantigen-producing Staphylococcus aureus is associated with increased severity of atopic dermatitis. Clin Exp Allergy 2000;30(7):994-1000. - 9. Gilani SJ, Gonzalez M, Hussain I, Finlay AY, Patel GK. Staphylococcus aureus re-colonization in atopic dermatitis: beyond the skin. Clin Exp Dermatol 2005;30(1):10-3. - 10. Ewing CI, Ashcroft C, Gibbs AC, Jones GA, Connor PJ, David TJ. Flucloxacillin in the treatment of atopic dermatitis. Br J Dermatol 1998;138(6):1022-9. - 11. Weinberg E, Fourie B, Allmann B, Toerien A. The use of cefadroxil in superinfected atopic dermatitis. Curr Ther Res 1992;52(5):671-6. - 12. Brockow K, Grabenhorst P, Abeck D, Traupe B, Ring J, Hoppe U, et al. Effect of gentian violet, corticosteroid and tar preparations in Staphylococcusaureus-colonized atopic eczema. Dermatology 1999;199(3):231-6. - 13. Parish LC, Jorizzo JL, Breton JJ, Hirman JW, Scangarella NE, Shawar RM, et al. Topical retapamulin ointment (1%, wt/wt) twice daily for 5 days versus oral cephalexin twice daily for 10 days in the treatment of secondarily infected dermatitis: results of a randomized controlled trial. J Am Acad Dermatol 2006;55(6):1003-13. Epub 2006 Oct 6. - 14. Lever R, Hadley K, Downey D, Mackie R. Staphylococcal colonization in atopic dermatitis and the effect of topical mupirocin therapy. Br J Dermatol 1988;119(2):189-98. - 15. Bath-Hextall FJ, Birnie AJ, Ravenscroft JC, Williams HC. Interventions to reduce Staphylococcus aureus in the management of atopic eczema: an updated Cochrane review. Br J Dermatol 2010;163(1):12-26. Epub 2010 Mar 5. - 16. Plötz SG, Ring J. What's new in atopic eczema? Expert Opin Emerg Drugs 2010:15(2):249-67. - 17. Gong JQ, Lin L, Lin T, Hao F, Zeng FQ, Bi ZG, et al. Skin colonization by Staphylococcus aureus in patients with eczema and atopic dermatitis and relevant combined topical therapy: a double-blind multicentre randomized controlled trial. - Br J Dermatol 2006;155(4):680-7. - 18. Hung SH, Lin YT, Chu CY, Lee CC, Liang TC, Yang YH, et al. Staphylococcus colonization in atopic dermatitis treated with fluticasone or tacrolimus with or without antibiotics. Ann Allergy Asthma Immunol 2007;98(1):51-6. - 19. Schuttelaar ML, Coenraads PJ. A randomized, double-blind study to assess the efficacy of addition of tetracycline to triamcinolone acetonide in the treatment of moderate to severe atopic dermatitis. J Eur Acad Dermatol Venereol 2008;22(9):1076-82. Epub 2008 Apr 1. - 20. Stinco G, Piccirillo F, Valent F. A randomized double-blind study to investigate the clinical efficacy of adding a non-migrating antimicrobial to a special silk fabric in the treatment of atopic dermatitis. Dermatology 2008;217(3):191-5. Epub 2008 Jun 27. - 21. Koller DY, Halmerbauer G, Böck A, Engstler G. Action of a silk fabric treated with AEGIS in children with atopic dermatitis: a 3-month trial. Pediatr Allergy Immunol 2007;18(4):335-8. Epub 2007 Mar 7. Child Health Update is produced by the Pediatric Research in Emergency Therapeutics (PRETx) program (www.pretx.org) at the BC Children's Hospital in Vancouver, BC. Dr Friedman is a member and **Dr Goldman** is Director of the PRETx program. The mission of the PRETx program is to promote child health through evidence-based research in therapeutics in pediatric emergency medicine. Do you have questions about the effects of drugs, chemicals, radiation, or infections in children? We invite you to submit them to the PRETx program by fax at 604 875-2414; they will be addressed in future Child Health Updates. Published Child Health Updates are available on the Canadian Family Physician website (www.cfp.ca).